

New Horizons in Project Teams

David Gilman

Deputy Director for Project Execution Exploration and Flight Projects Directorate NASA Langley Research Center

What Langley Has to Say About Project Teams That is New

- Langley experience is being adapted to working in a new project environment—subprojects in support of the Constellation Program and its major projects, Orion and Ares
 - Experience with projects where Langley had primary responsibility
 - Experience supporting other Centers' projects
- Langley's new approach is based on our support for the Shuttle Return to Flight effort
 - Projectize Langley's support
 - Langley projects then integrate with their customers and partners in teams that include other Centers and their contractors
- The benefits have included
 - Application of disciplined project management and engineering to meet the needs of our customers
 - Continual improvement in a system of project management, engineering, and safety and mission assurance
 - Systematic adaptation to the management, engineering, and safety and mission assurance requirements of the Centers

New Horizons at Langley

- Center commitment to strengthen flight project teams has been underway for 3 years
- Original plan was based on robotic missions with some support to the Space Shuttle program and other possible future human space flight projects

CALIPSO

STS 114

STS 121

Planetary Aircraft

New Horizons at Langley

◆ Things changed dramatically in FY 2006 when Langley became responsible for several large activities in the Constellation Program

Ares I-1 Vehicle Integration

Ares I Engineering Support

Launch Abort System

Orion Advanced Technology

Flight Test Crew Modules

Support for Constellation Level I and Level II

New Horizons at Langley

- The Exploration projects brought challenges for project teams
 - Langley has had to quickly staff up 6 project teams for human space flight projects over the last 9 months
 - Langley project teams cannot be fully staffed with people having human spaceflight experience
 - Langley project teams cannot deplete on-going support for the Space Shuttle and the Space Station
 - Langley Exploration projects do not stand alone but are integral parts of the Constellation Program or one of its major projects
 - Langley project team performance is tied to their Constellation, Ares, and Orion customers
 - Langley project team performance also depends on success from around NASA and from NASA's contactors
 - A project management system suitable for Exploration projects was urgently needed
 - Adapted from experience of projectizing Langley support for the Shuttle's Return to Flight


Staffing the Project Teams

What Langley had for its Exploration projects


- Technically excellent workforce, with experts in many disciplines and experience in flight, robotic space flight, and human space flight
- Cadre of experienced project management staff that had grown with recent successes
 - Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations (CALIPSO)
 - Geosynchronous Imaging Fourier Transform Spectrometer (GIFTS) Engineering Demonstration Unit
 - Planetary Aircraft Risk Reduction
 - X43-A
 - Shuttle Return to Flight
- Langley's Shuttle Return to Flight project had project management staff with recent human spaceflight project experience
- NASA Engineering and Safety Center (NESC) also has in-depth technical and management experience in the Shuttle Return to Flight


Projectizing Support for Shuttle Return-to-Flight

Wing Leading Edge Sensors


EVA Infrared Camera System

External Tanks

Exposed Gap-filler Aerothermodynamic Modeling


Testing in 20" Mach 6 Tunnel

 Langley has a long tradition of working with other NASA Centers and with contractors for mission success

Planetary Atmospheric Flight
Aerobraking and Entry, Descent, and Landing

Customer-Focused Teams

- Each Langley project is part of a Langley team focused on the needs of one of our major customers
 - Constellation Level 1 and 2
 - Orion Project
 - Ares Project
 - Space Operations
 - Space Missions
- Each customer-focused team includes
 - Leaders responsible for ensuring that Langley responds effectively to the customer's needs
 - A representative at JSC or MSFC to provide quick interactions between Langley and the customers

Integrating Langley project teams with partners and contractors

- Each project is responsible for a good, supportive, team relationship with the other NASA Centers and with the contractors who make up the Constellation program.
- Launch Abort System
 - Langley Project Manager is LAS Control Account Manager in the Orion Project
 - Deputy Project Managers is at MSFC
 - The project has established a good working relationship with the Prime Contractor and with the Sub-Contractor for the Launch Abort System
- Ares I-1 Vehicle Integration
 - While not directing the Ares I-1 Project, the Langley team leads the SE&I effort and coordinates all the activities leading to a successful test flight
 - Vehicle Integration representatives are on-site at MSFC, GRC, and the flight electronics contractor

- Integrating Langley project teams with partners and contractors
 - Orion TPS Advanced Technology
 - The Langley project reports to the TPS Advanced Technology Project Manager at ARC
 - Orion Crew Module Simulator
 - The Langley project reports to the Abort Flight Test Project in the Flight Test
 Office of the Orion Project
 - Other partners in the Abort Flight Test Project include GRC, Dryden, and the Orion Prime Contractor

Developing the Langley Project Management System

- With the increased number of flight projects, we had a new urgency in developing a documented system of space flight project management and training people in it
- We have had help in the form of training and tools from many Centers and organizations
 - NASA's Academy of Program/Project and Engineering Leadership program
 - Goddard Space Flight Center
 - Jet Propulsion Laboratory
 - Johnson Space Center
 - Marshall Space Flight Center

Developing the Langley Project Management System

- We have developed an Exploration Flight Project Practices handbook, based on the JPL Flight Project Practices handbook
 - The handbook is a central component of our project management system
- A number of modifications had to be made
 - Requirements for teamwork with customers and partners had to be modified significantly
 - Match the teaming arrangements within NASA's Constellation Program
 - Requirements for applying NASA Procedural Requirements also had to be modified
 - The project life cycle had to be abstracted in order to apply both to technology development projects and to
 - A new section was added for the requirements applied to replanning a project
 - Links to JPL documents were replaced with links to NASA documents, Langley documents, and the Project Management Institute's <u>Guide to the</u> <u>Project Management Body of Knowledge</u>

Developing the Langley Project Management System

- As a result of all these changes, the handbook applies exclusively to Exploration projects at Langley and not to competitively won space science missions
 - It is also applicable to some directed space project work, like the Mars Science Laboratory Entry Descent and Landing Instrument project


Future

- Langley has established a project performance guidance team to initiate and guide improvements in the project management system.
 - Deputy Directors from all organizations involved in Exploration projects
- ◆ The guidance team has commissioned two improvement teams to help the projects in FY 2007
 - Project planning improvement team
 - Project controls improvement team
- Langley has a strong lessons-learned activity that each project supports
 - Capture lessons learned at major milestones
 - Review accumulated lessons learned annually for inclusion in the project management system
- Langley is developing a Mission Flight Project Practices handbook which will serve as the central component of the project management system for projects where Langley has mission responsibility

Future

- Langley Exploration projects are also giving experience to managers and engineers at all levels in the Center
- We continue to be grateful to our counterparts around NASA for help in training our managers and engineers in the way you do space flight projects

6